
2007 Domestic Violence Annual Report
Page 2 of 32

2007 Domestic Violence Annual Report
Page 2 of 32

Introduction..3

Statewide Domestic Violence Prevention and Services Statistics...5
1. The number of persons estimated to have been assisted in programs covered by this article...6

Table I: Program Admissions ..6

2. The amount of public and private funds for approved programs by service type..6
Table II: Total Residential and Non-Residential Program Revenues ..7

3. The amount of funding used for administration and staffing of such programs..7
Table III: Total Residential and Non-Residential Program Expenses ...7

4. The Occupancy rate and length of stay by residential program...8
Table IV: Occupancy Rates ...8
Table V: Average Length of Stay..8

5. The name and description of new programs developed by service type..9

6. The name and description of programs in danger of closing that received funds and the status of such programs.....................9

7. The name and description of programs that closed during the reporting year and the reason for such closure...........................9

8. The number of individuals who requested and received transitional housing services and the effect of providing such services
to victims and their families..9

9. The name and description of programs that received technical assistance and the effect of such assistance............................10

10. A schedule showing the approved daily rates of reimbursement payable to residential programs for victims of domestic
violence pursuant to Section 131-u of the Social Services Law..10

11. The number of persons estimated to have been denied shelter and/or services and reasons for denial.....................................10
Table VI: Total Denials ...10
Table VII: Denial Reasons...11

Domestic Violence and Prevention Services Programs...12
Federal Family Violence Prevention and Services Act (FFVPSA) Funds..12

Child Protective/Domestic Violence Collaborative Projects...12

Appendices..14
Appendix A: Approved Residential Programs for Victims of Domestic Violence by Region and Counties Served.........................15

Appendix B: Transitional Housing Program Admissions and Discharges...17

Appendix C. Current Approved Domestic Violence Service Providers by County..18
�

2007 Domestic Violence Annual Report
Page 3 of 32

Introduction
Domestic violence is a serious, widespread and potentially life threatening problem. It crosses all
racial, social, geographic, economic, educational and religious barriers. According to the United
Nations, the most common form of violence experienced by women worldwide is physical violence
inflicted by an intimate partner. In recognition of this, U.N. Secretary-General Ban Ki-moon is
initiating a global campaign, Unite to End Violence Against Women, to increase efforts to put an end
to violence against women. The campaign will attempt to rally public opinion to force policy makers
to prevent and eradicate violence against women. The Secretary-General plans to appeal to the
media, the U.N. system, non-governmental organizations and women’s groups worldwide to set
priorities and targets to stop violence against women.

In addition to its physical and emotional impacts on adult victims, domestic violence can affect the
development of children growing up in violent households and has major ramifications for society as a
whole. Research has shown that between 30%-60% of all child welfare cases involve domestic
violence. If not appropriately identified and addressed, domestic violence can impact outcomes and
lead to reoccurrence of child abuse/maltreatment. It is anticipated that collaborations between
domestic violence providers and other service agencies will lead to better use of resources and better
outcomes for victims and their families.

With the growing understanding and identification of domestic violence in our communities comes a
responsibility to build better networks to combat this often criminal behavior and more fully attend to
the immediate safety concerns and longer term needs of its victims. These networks, at their best,
incorporate the cooperation of the law enforcement, judicial, medical, social services, and faith-based
communities, among others.

Recognizing the need for specialized services for victims of domestic violence and their children, the
Legislature adopted and the Governor signed the New York State Domestic Violence Prevention Act
of 1987. This law mandated establishment and funding of residential and non-residential domestic
violence programs for victims of domestic violence and their children. These programs, supported in
part by Federal Family Violence Prevention and Services Act (FFVPSA) funds administered by the
New York State Office of Children and Family Services (OCFS), provide services for victims of
domestic violence and their children regardless of financial eligibility, race and ethnicity, religious
beliefs, physical and mental disabilities, gender or age.

As a result of the Domestic Violence Prevention Act, the following sets of regulations were created to
promote standards of quality for the establishment and maintenance of residential and non-residential
programs serving victims of domestic violence and their children:

· Parts 452-455 of 18 NYCRR establish standards for the operation of residential programs for
victims of domestic violence.

· Part 462 of 18 NYCRR establishes the standards for non-residential services to victims of

domestic violence.

· Part 408 of 18 NYCRR establishes per diem rates and social services district responsibility for
financial and contractual arrangements with providers of residential services to victims of
domestic violence.

2007 Domestic Violence Annual Report
Page 4 of 32

New York State’s comprehensive response to domestic violence crosses an array of state and local
agencies. In collaboration with these agencies, the primary ongoing responsibilities of OCFS in
relation to the statewide domestic violence system are:

· Licensing residential programs for victims of domestic violence;

· Overseeing the county planning process as it relates to the approval of non-residential
domestic violence services programs;

· Establishing the per diem rate of reimbursement for each approved residential program on an

annual basis;

· Administering the Temporary Assistance for Needy Families (TANF) non-residential domestic
violence funds to the social services districts and the FFVPSA funds to approved residential
and non-residential domestic violence providers;

· Providing Title XX financial reimbursement to social services districts for residential and non-

residential domestic violence services;

· Monitoring and providing technical assistance to social services districts and approved
residential and non-residential programs for victims of domestic violence; and

· Coordinating implementation of the CPS/DV co-location model and the Program Improvement

Plan strategy to improve outcomes for families impacted by both domestic violence and child
abuse/maltreatment.

Additionally, the Domestic Violence Prevention Act requires an annual report to the Governor and
Legislature regarding implementation of the act. OCFS collects data from all approved domestic
violence providers, which is aggregated on an annual basis for report purposes. The web-based
Domestic Violence Information System (DVIS) purchased by OCFS in 2006 from Libera, Inc.
continues to be in development. The DVIS addresses all of the required domestic violence reporting
functions under the OCFS purview and is accessible to all New York State approved domestic
violence providers. The DVIS data collection system was used to create this 2007 Domestic Violence
Prevention Act Annual Report.

This report is the culmination of data for calendar year 2007, as collected as of the date of
compilation of this report. Providers are continually able to make changes to the data; consequently
data will vary slightly as updates are made. For comparison purposes, in some tables, 2006 data is
also presented.

2007 Domestic Violence Annual Report
Page 5 of 32

Statewide Domestic Violence Prevention and Services Statistics

Three categories of programs are included in the Domestic Violence Prevention Act:

· Non-Residential Programs for Victims of Domestic Violence – not-for-profit organizations or
public agencies providing telephone hotline assistance, information, referral, counseling,
advocacy, community education and outreach services. Seventy percent (70%) of the
population served by each program must be victims of domestic violence.

· Residential Programs for Victims of Domestic Violence – as defined below, and

· Transitional Housing Programs – programs which are not defined in the regulations, but that

have emerged to address the longer-term housing and service needs of victims of domestic
violence after leaving emergency residential programs.

The Domestic Violence Program Regulations (18 NYCRR Parts 452-455) define four types of
Residential Programs for Victims of Domestic Violence:

· Domestic Violence Programs - similar to shelters except that up to thirty percent (30%) of the
residents may be other than victims of domestic violence;

· Domestic Violence Shelters - congregate facilities of ten beds or more for victims of domestic

violence and their children only;

· Safe Dwellings - self contained units of nine beds or less for domestic violence victims and
their children only; and

· Safe Home Networks - clusters of private homes providing emergency services and shelter to

victims of domestic violence coordinated by a not-for-profit organization.

OCFS is responsible for approving residential programs for victims of domestic violence. As of
December 2007, there were 159 residential programs approved by OCFS in New York State, with a
total of 2,907 beds. (Refer to Appendix A , page 15, for a complete listing of OCFS approved
facilities broken down by type and region.)

The statewide bed capacity has increased by 44 beds since 2006. This is a net change resulting
from the opening of new safe dwellings and a transitional housing program, combined with shelter
closings and consolidations in 2007*. Seventy-three percent (73%) of the emergency shelter beds in
the state are in New York City. Except for Hamilton, Schuyler, and Seneca counties, all social
services districts have at least one residential program. Counties that do not have a residential
domestic violence program are required to provide these services pursuant to contracts with domestic
violence providers in adjacent counties.

* See page 9 for details of programs opened and closed in 2007.

2007 Domestic Violence Annual Report
Page 6 of 32

Reporting requirements of the Domestic Violence Prevention Act as numbered 1-11 are outlined
below:

1. The number of persons estimated to have been ass isted in programs covered by this
article

�
Table I: Program Admissions

Program Admissions
 Residential Non-Residential Transitional

 2006 2007 2006 2007 2006 2007
Adults 6,791 6,928 31,474 30,098 409 354
Children 8,218 8,164 11,243 10,725 658 557
Total 15,009 15,092 42,717 40,823 1,067 911

The total number of persons admitted to a residential program shows a slight increase of 83 persons
from 2006 to 2007, whereas non-residential “admissions” decreased by a total of 1,894. This may not
denote an actual decrease in persons receiving services as non-residential data has been steadily
corrected as we have refined our data system. A similar effect is not seen in residential data due to
anomalies specific to the non-residential reporting. The 2007 data is believed to reflect more
accurate data. Transitional Housing admissions show a decrease of 156 from 2006 to 2007. (For
more details on Transitional Housing Program admissions, refer to Appendix B , page 17.)

2. The amount of public and private funds for appro ved programs by service type

Annually, OCFS is responsible for establishing the daily rate of reimbursement (per diem rate) for
each residential program. Local districts contract with residential programs at the established per
diem rate (see Appendix C, page 18 for per diem rates). Per diem rates are reimbursed through
public assistance funding streams and are paid to providers by the social services districts based on
a person’s public assistance eligibility. Where a resident is not eligible for public assistance
reimbursement, Title XX funds may be available. If a district has exhausted its Title XX funds, state
and local funds are available. The primary funding source for non-residential programs is through
individually negotiated contracts with the social services district using Title XX funds.

On an annual basis, OCFS collects comprehensive financial information from all approved residential
programs. Financial information is not collected from non-residential programs that are not
associated with a residential program. Due to the established time frames for the submittal of cost
reports by providers for rate setting purposes, the financial information presented in the annual report
is lagged by one year. As a result, the financial data contained in this annual report is the most
current information available reported by domestic violence providers for fiscal periods ending in
2006.

2007 Domestic Violence Annual Report
Page 7 of 32

Table II: Total Residential and Non-Residential Program Revenues

Total Residential and Non-Residential Program
Revenues

(2006)
(All figures in US Dollars)

Residential
Programs

Non-Residential
Programs

Government
Revenue

$62,831,414 $35,525,997

Private
Revenue

3,982,671 15,827,142

Total $66,814,085 $51,353,139

The aggregate revenues shown in Table II are based on the financial reports submitted by residential
service providers for 2006. Revenues from government sources include per diems and government
grants (typically from OCFS, the New York State Division of Criminal Justice Services, New York
State Crime Victims Board, and federal grants allocated by social services districts). Residential
revenues steadily increased from over $62 million in 2005 to nearly $67 million in 2006. Non-
residential revenues increased from over $46 million in 2005 to over $51 million in 2006. Sources of
private revenue include the United Way, private donations, interest income and miscellaneous grants.

3. The amount of funding used for administration an d staffing of such programs

Table III: Total Residential and Non-Residential Program Expenses

Total Residential and Non-Residential Program
Expenses

(2006)
(All figures in US Dollars)

Residential
Programs

Non-Residential
Programs

Personnel
Expenses

$43,584,449 $31,543,114

Non-Personnel
Expenses

26,000,596 14,036,570

Total $69,585,045 $45,579,684

The aggregate expenditures shown in Table III (with the breakout of personnel and non-personnel
expenditures) are based on the financial reports submitted by residential service providers for 2006.
The personnel expenditures (or expenditures for administration and staffing) include direct services
staff, executive and supervisory staff, as well as other staff providing support functions. Non-
personnel costs are also reflected in the amounts shown and typically include rent, mortgage, travel,
printing and postage, supplies, equipment, telephone, utility and other variable maintenance costs.
Agencies with operating deficits are handled via an agency’s general fund or fund balance.

2007 Domestic Violence Annual Report
Page 8 of 32

4. The Occupancy rate and length of stay by residen tial program

Table IV: Occupancy Rates

Formula used to calculate occupancy rates:

Bed Nights Utilized ÷ (Licensed Capacity × Days in Year)
Average Occupancy Rates*

New York City 2006 2007
Domestic Violence
Programs

 89% 87%

Domestic Violence
Shelters

 85% 83%

Safe Dwellings 73% 69%
Rest of State
Domestic Violence
Programs

 53%** 50%**

Domestic Violence
Shelters

 75% 81%

Safe Dwellings 33% 33%

*Safe Home Network occupancy rates are excluded because the total number of safe homes
available per program varies on a daily basis.
** Domestic violence programs can shelter up to 30% non-domestic violence victims. The numbers as
presented reflect only domestic violence victims sheltered and do not reflect the overall occupancy
rate for the programs.

Table V: Average Length of Stay

Average Length of Stay
(in bednights)

New York City 2006 2007
Domestic Violence
Programs

 57 56

Domestic Violence
Shelters

 75 73

Safe Dwellings 75 78
Safe Home Networks 46 35
Rest of State

Domestic Violence
Programs

 19 19

Domestic Violence
Shelters

 30 33

Safe Dwellings 23 23
Safe Home Networks 6 9

Table IV and Table V display the average annual occupancy rates and average lengths of stay by
program type in New York City as compared to the rest of New York State for the calendar years

2007 Domestic Violence Annual Report
Page 9 of 32

2006 and 2007. In accordance with program regulations, the length of stay policy can be individually
determined through contractual arrangements between the district and provider. However, the length
of stay reimbursement cannot exceed 90 days with up to one 45-day extension under certain limited
circumstances.

The tables show that the occupancy rates and length of stay have remained fairly consistent from
2006 to 2007.

5. The name and description of new programs develop ed by service type

The Buffalo Region saw the addition of one non-residential program, Family Justice Center of Erie
County. Two New York City agencies added safe dwellings, Dwa Fanm, providing 5 beds, and Ohel
Children’s Home and Family Services, providing 7 beds. Also in New York City, the Jewish Board of
Family and Children’s Services added a transitional housing program with a 16 bed capacity. In the
Rochester Region, the residential program administered by the Chances and Changes agency was
modified. Previously classified as a domestic violence shelter, it is now a domestic violence program.

6. The name and description of programs in danger o f closing that received funds and the
status of such programs

�
There are no programs currently identified in this category.

7. The name and description of programs that closed during the reporting year and the
reason for such closure

�
Two closings were reported in New York City. Food First Family Project, Inc. consolidated two of
their domestic violence shelters into one shelter, and the New York Asian Women’s Center closed a
20 bed domestic violence shelter in September due to a decreased need in that area of New York
City. The New York Asian Women’s Center plans to open a replacement shelter in the future in a
different borough.

8. The number of individuals who requested and rece ived transitional housing services
and the effect of providing such services to victim s and their families

�
Inadequate housing options, coupled with the continued need for support services beyond the
emergency shelter stay, have led to the development of transitional housing programs. Transitional
housing programs are not regulated or monitored by OCFS, but have emerged as an informal
alternative to the longer term needs of domestic violence victims. Appendix B, page 17, lists each of
the transitional housing programs known to OCFS, the capacity of each, the number of adults and
children admitted during the report period, and the destination of residents upon departure. Because
only new admissions are reported, these numbers do not reflect the total number of families served
during the year.

2007 Domestic Violence Annual Report
Page 10 of 32

9. The name and description of programs that receiv ed technical assistance and the effect
of such assistance

�
Technical assistance is provided through a variety of sources to all residential and non-residential
domestic violence programs. OCFS staff provides on-site monitoring and technical assistance in
program and policy development, as well as in licensing, financial and contract issues. OCFS often
collaborates with staff from the New York State Office of Temporary and Disability Assistance to
assist with reimbursement and local district responsibility issues. Also, OCFS contracts with the
Office for the Prevention of Domestic Violence (OPDV) to provide training and technical assistance to
local districts and providers.

10. A schedule showing the approved daily rates of reimbursement payable to residential
programs for victims of domestic violence pursuant to Section 131-u of the Social
Services Law

�
In accordance with the Domestic Violence Prevention Act, OCFS is responsible for establishing the
daily rate of reimbursement for Residential Programs for Victims of Domestic Violence licensed by
OCFS. Flat rates are established based upon regulatory requirements, program type, and size, with
differential rates for programs operating in New York City versus those programs operating in
counties outside of New York City. The flat rates for individual programs are then adjusted downward
to recapture any surpluses of government revenue reported by the agency for that program in the
prior period. Appendix C lists the individual rates by program. Rates for programs operating in New
York City apply to the July 2007 through June 2008 period, and rates for programs operating in the
rest of the state apply to the calendar year 2007.

11. The number of persons estimated to have been de nied shelter and/or services and
reasons for denial

Table VI: Total Denials

2007 Total Denials
 Adults Children
New York City 5,322 6,600
Rest of State 4,228 4,329
Totals 9,550 10,929

2007 Domestic Violence Annual Report
Page 11 of 32

Table VII: Denial Reasons

Number of Times a Denial Reason Was Used*
NYC Upstate

Denial Reasons

Adults Children Adults Children
Total Percentage

of Whole**
Facility at capacity (no beds available) 955 1,087 2,263 2,251 6,556 31.8 %
Family too large (insufficient # of beds) 141 421 667 1,229 2,458 11.9 %
Facility not equipped to address substance
abuse/alcohol abuse needs

67 30 153 111 361 1.8 %

Likely to interfere with health & safety of others 62 96 167 94 419 2.0 %
Refuse to cooperate w/program rules/policy 483 730 170 113 1,496 7.3 %
Unsafe location for family 1,740 1,976 131 115 3,962 19.2 %
Family reached permissible stay limit 12 19 15 0 46 .2 %
Mental health issues 3 8 171 69 251 1.2 %
Need 24 hour staffed shelter 0 0 158 69 227 1.1 %
Previous resident who broke rules 0 0 52 31 83 .4 %
Victim under the age of 16 0 0 11 4 15 .1 %
Other 1,862 2,238 341 282 4,723 22.9 %

*More than one denial reason is possible per family unit.
**Percentages add to 99.9 due to rounding.

This denial data includes data collected from individual programs and the New York City hotline.

There was a slight decrease (21) in the number of New York City denials since 2006. The rest of the
state also had a decrease (1,707) in the number of denials in 2007.

Statewide, denials decreased by 1,728 (581 adults and 1,147 children) from 2006 to 2007. Please
note: This data does not take into account duplicate requests where a victim was denied by more
than one residential program and/or denied by one program and accepted by another.

Non-residential program denial information is not collected because information and referral is a core
service requirement of a non-residential program. Transitional housing programs are also excluded
because housing requests are typically based on the availability of a bed.

2007 Domestic Violence Annual Report
Page 12 of 32

Domestic Violence and Prevention Services Programs

Federal Family Violence Prevention and Services Act (FFVPSA) Funds
OCFS is responsible for administering FVPSA funds on an annual basis. In response to provider
fiscal viability concerns, each year FVPSA funds are administered equally to all approved residential
and non-residential domestic violence providers in New York State. In 2007, each of the 96 applicants
was eligible to receive an award of up to $38,367. Based on the application submitted, contracts
were developed for the period of March 31, 2007, to March 30, 2008. These funds are used for
general operating expenses, health and safety improvements, and/or program enhancements.

Child Protective/Domestic Violence Collaborative Pr ojects
There is increasing evidence that where domestic violence exists in a family, there is high probability
that child abuse is also occurring. This has been documented in recent studies that report the
existence of domestic violence in 30%-60% of child welfare cases. OCFS has been assisting
communities to forge collaborative efforts between child protective and domestic violence service
providers since their pilot projects began in 1996.

Recognizing the seriousness of this issue, in 2006, OCFS added CPS/DV Practice Collaboration to
its Federal Child and Family Services Review Program Improvement Plan (PIP). The purpose of this
PIP strategy is to improve joint case practice, thereby increasing safety and reducing recurrence. An
advisory group of representatives from the court, domestic violence and child abuse fields has been
meeting to create guidelines for domestic violence programs to collaborate with child protective
services to improve outcomes for families impacted by both child abuse and domestic violence. In
2007, the collaborative projects remain a cornerstone of the PIP strategy. Also, in 2007, New York
State OCFS was chosen to receive technical assistance from the Federal Family Violence Prevention
Fund to further develop the projects and explore new ways to expand their benefits to victims and
their families. More specifically, with the help of our national consultant, we are working to develop
new ways to engage fathers and offer opportunities for change, where feasible, while always keeping
the victim’s safety in the forefront.

Currently there are thirteen projects across New York State focused on assisting families
experiencing violence in the home. In each of the funded projects, a domestic violence advocate is
co-located at the Child Protective Services (CPS) office and typically provides case consultation,
participates in home visits and cross training, and works jointly with case workers to develop safety
plans with victims of domestic violence and their children. DV and CPS staff also participates in a
work group to case conference and to develop and modify joint case practice protocols as needed.
Protocols in each county typically include screening tools and joint casework practice guidelines. As
a result of these projects, CPS workers are better able to identify domestic violence and are referring
families for appropriate interventions. DV workers are learning more about CPS mandates and
responsibilities and how to intervene in child abuse cases. Workers in both arenas report improved
relationships which have resulted in improved safety and self-sufficiency plans for families
experiencing both child abuse and domestic violence. The anticipated outcome is to ultimately
prevent further child abuse and out-of-home placements. This year, common outcome targets were
established for all of the projects, with the goal of aggregated valuable outcome data at the end of the
contract periods.

2007 Domestic Violence Annual Report
Page 13 of 32

In 2007, five CPS/DV contracts were renewed and received a total of $274,000 in FVPSA funds.
The following are the funded agencies:

· Liberty Resources, Inc. (Madison County)

· My Sister’s Place (Westchester County)

· Nassau County Coalition Against Domestic Violence (Nassau County)

· Vera House Inc., Syracuse, NY (Onondaga County)

· Victims Information Bureau of Suffolk, Inc. (Suffolk County)

Eight additional CPS/DV Collaborative projects continued in 2007, using state Community Based
Prevention funding. The following agencies were able to continue their programs:

· Alternatives for Battered Women, Inc. (Monroe County)

· Equinox, Inc. (Albany County)

· Unity House of Troy (Rensselaer County)

· Catholic Charities of Montgomery/Fulton Counties

· Rockland Family Shelter (Rockland County)

· Salvation Army of Jamestown (Chautauqua County)

· S.O.S. Shelter (Broome County)

· YWCA of Niagara County

2007 Domestic Violence Annual Report
Page 14 of 32

Appendices

2007 Domestic Violence Annual Report
Page 15 of 32

Appendix A: Approved Residential Programs for Vict ims of Domestic Violence by Region and
Counties Served

COUNTIES BY REGIONAL OFFICE PROGRAM
TYPE

OF
PROGRAMS

BEDS

ALBANY
ALBANY, CLINTON, COLUMBIA, DELAWARE,
ESSEX, FRANKLIN, FULTON, GREENE,
HAMILTON, MONTGOMERY, OTSEGO,
RENSSELAER, SARATOGA, SCHENECTADY,
SCHOHARIE, WARREN, WASHINGTON

DV Program
DV Shelter
Safe Dwelling

0
5

11

0
93
95

TOTALS 16 188

BUFFALO
ALLEGANY, CATTARAUGUS, CHAUTAUQUA,
ERIE, GENESEE, NIAGARA, ORLEANS,
WYOMING

DV Program
DV Shelter
Safe Dwelling

2
1
6

28
36
47

TOTALS 9 111

NEW YORK CITY
BRONX, KINGS, NEW YORK, QUEENS,
RICHMOND

DV Program
DV Shelter*
Safe Dwelling*

1
26
72

60
1,669

397
TOTALS 99 2,126

ROCHESTER
CHEMUNG, LIVINGSTON, MONROE, ONTARIO,
SCHUYLER, SENECA, STEUBEN, WAYNE, YATES

DV Program
DV Shelter
Safe Dwelling

1
3
1

12
67

9
TOTALS 5 88

SYRACUSE
BROOME, CAYUGA, CHENANGO, CORTLAND,
HERKIMER, JEFFERSON, LEWIS, MADISON,
ONEIDA, ONONDAGA, OSWEGO,
ST. LAWRENCE, TIOGA, TOMPKINS

DV Program
DV Shelter
Safe Dwelling

4
1

11

68
20
90

TOTALS 16 178

YONKERS
DUTCHESS, NASSAU, ORANGE, PUTNAM,
ROCKLAND, SUFFOLK, SULLIVAN, ULSTER,
WESTCHESTER

DV Program
DV Shelter
Safe Dwelling

1
12

1

19
188

9

TOTALS 14 216

*As NYC data is reported in a congregate form, the number of NYC DV Shelters and Safe Dwellings

was determined by a manual count of operating certificates.

2007 Domestic Violence Annual Report
Page 16 of 32

STATEWIDE TOTALS

PROGRAM TYPE # OF PROGRAMS # OF BEDS
DV PROGRAM 9 187
DV SHELTER 48 2,073
SAFE DWELLING 102 647
NON-RESIDENTIAL 89 N/A
TOTALS 248 2,907

SAFE HOME NETWORKS BY REGION

REGION SAFE HOME
NETWORKS

HOMES

ALBANY 0 0
BUFFALO 1 5
NEW YORK CITY 1 3
ROCHESTER 1 6
SYRACUSE 2 22
YONKERS 0 0
SAFE HOME NETWORK TOTALS 5 36

Note: Domestic Violence Agencies licensed to operate Safe Home Networks may oversee many safe
homes. The bed capacities of these networks are not reported to OCFS because they are comprised
of a number of licensed private residences whose availability can change for any given date.

2007 Domestic Violence Annual Report
Page 17 of 32

Appendix B: Transitional Housing Program Admission s and Discharges

Destination Codes:
A. Living independently in home, abuser vacated
B. Living independently in new location
C. Living with family or friends
D. Returned to batterer
E. To another emergency DV residential program
F. To Homeless shelter
G. To another transitional housing program
H. Other
I. Destination Unknown

Appendix B. Transitional Housing Program Admissions and Discharges

January 01, 2007 - December 31, 2007
Admissions Destination of Families Upon Discharge

(Destination Codes)
Agency Total Bed

Capacity

Adult Child A B C D E F G H I

Brighter Tomorrows, Inc. 26 11 19 2 5 1 2
Catholic Charities of
Chemung/Schuyler 3 8 7 6 1

Grace Smith House, Inc. 15 8 9 8 2

HELP Social Services Corporation 181 71 135 1 32 8 1 1 17 2 7
Jewish Board of Family & Children’s
Services, Inc. 16 26 47 4 1 3 3

Palladia, Inc. 60 18 25 10 4 1 2

Safe Horizon, Inc. 55 52 83 25 5 1 9 2 1 2

Sanctuary for Families, Inc. 56 99 135 47 16 19 5 1 13

Unity House of Troy, Inc. 12 13 13 7 4 1 2 2 2

Urban Resource Institute 117 48 84 30 3 6 3 7

2007 Domestic Violence Annual Report
Page 18 of 32

Appendix C. Current Approved Domestic Violence Serv ice Providers by County

County/Agency

(Addresses listed are business addresses
and do NOT represent actual domestic

violence shelter locations)

Program
Type

Per Diem
Rate

Occupancy

Rate

Average
Length of

Stay

ALBANY

DV Shelter $84.40 91.25% 30 Equinox, Inc
95 Central Avenue
Albany, NY 12206-1
Business Phone:(518)432-7865

Non-
Residential NA NA NA

Homeless & Travelers Aid Society
138 Central Avenue
Albany, NY 12206-
Business Phone:(518)463-2124

Non-
Residential

NA NA NA

ALLEGANY

Safe
Dwelling

$79.24 1.47% 7 ACCORD Corporation, Inc.
84 Schuyler Street
Belmont, NY 14813-0573
Business Phone:(800)593-5322 Non-

Residential NA NA NA

BROOME

DV Shelter $97.17 60.43% 15 SOS Shelter, Inc.
P.O. Box 393
Endicott, NY 13760-0393
Business Phone:(607)754-4340

Non-
Residential

NA NA NA

CATTARAUGUS

Safe
Dwelling

$71.91 34.43% 13 Cattaraugus Community Action, Inc.
P.O. Box 308
Salamanca, NY 14779
Business Phone:(888)945-3970 Non-

Residential NA NA NA

CAYUGA

Safe
Dwelling

$71.91 12.70% 10 Cayuga/Seneca Community Action Agency, Inc.
65 State Street
Auburn, NY 13021
Business Phone:(800)253-3358 Non-

Residential NA NA NA

CHAUTAUQUA

DV Program $92.02 79.69% 25 Salvation Army of Jamestown, The
83 South Main Street - P.O. Box 368
Jamestown, NY 14702-0368
Business Phone:(800)252-8748

Non-
Residential

NA NA NA

2007 Domestic Violence Annual Report
Page 19 of 32

�

County/Agency

(Addresses listed are business addresses
and do NOT represent actual domestic

violence shelter locations)

Program
Type

Per Diem
Rate

Occupancy
Rate

Average
Length of

Stay

CHEMUNG

DV Shelter $97.17 21.26% 14 Salvation Army of Elmira-Safehouse
P.O. Box 293
Elmira, NY 14902-0293
Business Phone:(607)732-1979

Non-
Residential

NA NA NA

CHENANGO

Safe
Dwelling

$72.93 13.74% 13 Chenango County Catholic Charities
3 O'Hara Drive
Norwich, NY 13815
Business Phone:(607)336-1101 Non-

Residential
NA NA NA

CLINTON

Safe
Dwelling

$71.49 44.11% 36 Behavioral Health Services North, Inc.
159 Margaret Street, Suite 201
Plattsburgh, NY 12901
Business Phone:(518)563-6904 Non-

Residential NA NA NA

COLUMBIA

DV Shelter $97.17 62.07% 32 Community Action of Greene County, Inc.
53 South Jefferson Avenue
Catskill, NY 12414
Business Phone:(518)943-9211

Non-
Residential

NA NA NA

CORTLAND

Safe
Dwelling

$71.91 47.95% 58 YWCA of Cortland, New York, Inc.
14 Clayton Avenue
Cortland, NY 13045
Business Phone:(800)336-9622 Non-

Residential
NA NA NA

DELAWARE

Safe
Dwelling

$71.91 6.35% 19 Delaware Opportunities, Inc.
35430 State Highway 10
Hamden, NY 13782-
Business Phone:(607)746-6278 Non-

Residential NA NA NA

DUTCHESS

Family Services, Inc.
29 North Hamilton Street
Poughkeepsie, NY 12601
Business Phone:(845)452-1110

Non-
Residential

NA NA NA

2007 Domestic Violence Annual Report
Page 20 of 32

�

County/Agency

(Addresses listed are business addresses
and do NOT represent actual domestic

violence shelter locations)

Program
Type

Per Diem
Rate

Occupancy
Rate

Average
Length of

Stay

DV Shelter $97.17 79.70% 38

DV Shelter $97.17 68.46% 48

Grace Smith House, Inc.
P.O. Box 5205
Poughkeepsie, NY 12602-5205
Business Phone:(845)471-3033

Non-
Residential

NA NA NA

ERIE

DV Shelter $71.70 83.52% 22

Safe Home
Network $39.44 NA 0

Child & Family Services of Erie County (Haven House)
330 Delaware Avenue
Buffalo, NY 14202-
Business Phone:(716)884-6000

Non-
Residential

NA NA NA

Community Services for the Developmentally Disabled, Inc.
452 Delaware Avenue
Buffalo, NY 14202-1515
Business Phone:(716)877-1111

Safe
Dwelling $105.00 44.54% 60

Erie County District Attorneys Office
1600 Rath Building/95 Franklin Street
Buffalo, NY 14202
Business Phone:(716)858-8500

Non-
Residential NA NA NA

Erie County Sheriffs Office
134 West Eagle Street, Room 534
Buffalo, NY 14202
Business Phone:(716)858-7630

Non-
Residential NA NA NA

Family Justice Center of Erie County, Inc.
237 Main Street
Buffalo, NY 14203
Business Phone:(716)558-5262

Non-
Residential

NA NA NA

Hispanos Unidos de Buffalo, Inc.
254 Virginia Street
Buffalo, NY 14201-
Business Phone:(716)856-7110

Non-
Residential

NA NA NA

Suicide Prevention & Crisis Services, Inc.
2969 Main Street
Buffalo, NY 14214-1003
Business Phone:(716)834-3131

Non-
Residential

NA NA NA

ESSEX

Safe
Dwelling

$71.49 22.75% 36 Behavioral Health Services North, Inc.
159 Margaret Street, Suite 201
Plattsburgh, NY 12901
Business Phone:(518)563-6904 Non-

Residential NA NA NA

2007 Domestic Violence Annual Report
Page 21 of 32

�

County/Agency

(Addresses listed are business addresses
and do NOT represent actual domestic

violence shelter locations)

Program
Type

Per Diem
Rate

Occupancy
Rate

Average
Length of

Stay

FRANKLIN

Safe
Dwelling

$79.14 28.79% 18

Safe
Dwelling

$79.14 23.63% 24

Community Action Agency of Franklin County, Inc.
343 West Main Street
Malone, NY 12953
Business Phone:(800)834-9474

Non-
Residential

NA NA NA

FULTON

Safe
Dwelling

$79.24 34.19% 13 Family Counseling Center of Fulton County, Inc., The
11-21 Broadway
Gloversville, NY 12078
Business Phone:(518)725-5300 Non-

Residential NA NA NA

GENESEE

Safe
Dwelling

$79.24 15.62% 14 YWCA of Genesee County
301 North Street
Batavia, NY 14020
Business Phone:(585)343-7513 Non-

Residential
NA NA NA

GREENE

DV Shelter $97.17 60.22% 27 Community Action of Greene County, Inc.
53 South Jefferson Avenue
Catskill, NY 12414
Business Phone:(518)943-9211

Non-
Residential

NA NA NA

HAMILTON

Hamilton County Department of Social Services
P.O. Box 725
Indian Lake, NY 12842
Business Phone:(800)721-8534

Non-
Residential

NA NA NA

HERKIMER

Safe
Dwelling

$79.24 16.42% 14 Catholic Charities of Herkimer County
61 West Street
Ilion, NY 13357
Business Phone:(315)866-0458 Non-

Residential NA NA NA

JEFFERSON

DV Program $89.55 20.93% 12 Victims Assistance Center of Jefferson County, Inc.
120 Arcade Street
Watertown, NY 13601
Business Phone:(315)782-1855

Non-
Residential

NA NA NA

2007 Domestic Violence Annual Report
Page 22 of 32

County/Agency

(Addresses listed are business addresses
and do NOT represent actual domestic

violence shelter locations)

Program
Type

Per Diem
Rate

Occupancy
Rate

Average
Length of

Stay

LEWIS

Safe
Dwelling $71.91 6.77% 13 Lewis County Opportunities, Inc.

8265 State Route 812
Lowville, NY 13367-
Business Phone:(315)376-4357 Non-

Residential
NA NA NA

LIVINGSTON

DV Program $97.17 50% 15 Chances & Changes, Inc.
P.O. Box 326
Geneseo, NY 14454
Business Phone:(888)252-9360

Non-
Residential NA NA NA

MADISON

Safe
Dwelling

$71.91 63.28% 36 Liberty Resources, Inc.
1065 James Street, Suite 200
Syracuse, NY 13203
Business Phone:(315)366-5000 Non-

Residential
NA NA NA

MONROE

DV Shelter $81.37 95.29% 26 Alternatives for Battered Women, Inc.
P.O. Box 39601
Rochester, NY 14604
Business Phone:(585)232-7353

Non-
Residential NA NA NA

Lifespan of Greater Rochester, Inc.
1900 South Clinton Avenue
Rochester, NY 14618-
Business Phone:(585)244-8400

Non-
Residential

NA NA NA

MONTGOMERY

Safe
Dwelling

$79.24 38.68% 22 Catholic Charities of Montgomery County
1 Kimball Street
Amsterdam, NY 12010
Business Phone:(800)721-2173 Non-

Residential NA NA NA

NASSAU

Circulo de la Hispanidad, Inc.
26 West Park Avenue
Long Beach, NY 11561
Business Phone:(516)889-3869

Non-
Residential

NA NA NA

DV Shelter $97.17 83.42% 43 Nassau County Coalition Against Domestic Violence, Inc.
250 Fulton Avenue, Third Floor
Hempstead, NY 11550-3917
Business Phone:(516)542-0404

Non-
Residential

NA NA NA

2007 Domestic Violence Annual Report
Page 23 of 32

�

County/Agency

(Addresses listed are business addresses
and do NOT represent actual domestic

violence shelter locations)

Program
Type

Per Diem
Rate

Occupancy
Rate

Average
Length of

Stay

NEW YORK CITY

Allen Women's Resource Center, Ltd.
P.O. Box 340316
Jamaica, NY 11434-0316
Business Phone:(718)739-6200

DV Shelter $109.66 88.96% 62

DV Shelter $84.77 93.49% 66 Barrier Free Living (Freedom House for People with
Disabilities, Inc.)
270 East Second Street
New York, NY 10009-7815
Business Phone:(212)677-6668

Non-
Residential

NA NA NA

DV Shelter $84.77 93.85% 79

DV Shelter $84.77 94.65% 104

Center for the Elimination of Violence in the Family, Inc.
25 Chapel Street - Suite 904
Brooklyn, NY 11201-
Business Phone:(718)254-9134

DV Shelter $89.86 90.73% 72

City of New York Human Resources Administration
180 Water Street, 24th Floor
New York, NY 10038-
Business Phone:(718)617-8762

DV Shelters
(2)

NA 48.75% 52

Dwa Fanm (Data as collected since 7/07 opening.)
P.O. Box 23505
Brooklyn, NY 11202
Business Phone:(718)230-4027

Safe
Dwelling

$79.63 50% 16

Edwin Gould Services for Children & Families
40 Rector Street, 12th Floor
New York, NY 10006-
Business Phone:(212)437-3560

Non-
Residential

NA NA NA

Food First Family Project, Inc.
165 Conover Street
Brooklyn, NY 11231-
Business Phone:(718)624-1950

DV Shelter $84.77 85.81% 45

DV Shelter $104.57 81.21% 60 Good Shepherd Services
P.O. Box 150429
Brooklyn, NY 11215-
Business Phone:(718)788-6947

Non-
Residential

NA NA NA

DV Shelter $82.99 79.48% 78

Safe
Dwelling $79.63 54.81% 76

HELP Social Services Corporation
5 Hanover Place, 17th Floor
New York, NY 10004-
Business Phone:(212)400-7021

Non-
Residential

NA NA NA

Henry Street Settlement
265 Henry Street
New York, NY 10002-4899
Business Phone:(212)766-9200

DV Shelter $84.77 73.23% 50

2007 Domestic Violence Annual Report
Page 24 of 32

�

County/Agency

(Addresses listed are business addresses
and do NOT represent actual domestic

violence shelter locations)

Program
Type

Per Diem
Rate

Occupancy
Rate

Average
Length of

Stay

DV Shelter $84.77 97.14% 102

DV Shelter $84.77 92.49% 109

Safe
Dwellings
(17)

$79.63 73.22% 77

Jewish Board of Family & Childrens Services, Inc.
120 West 57th Street
New York, NY 10019
Business Phone:(212)632-4623

Non-
Residential

NA NA NA

DV Shelter $104.57 75.08% 70

DV Shelter $104.57 40.44% 68

Safe Home
Network

$74.78 NA 35

New York Asian Womens Center, Inc.
39 Bowery, PMB 375
New York, NY 10002
Business Phone:(212)732-0054

Non-
Residential

NA NA NA

New York Association for New Americans, Inc.
2 Washington Street
New York, NY 10004
Business Phone:(212)425-2900

Non-
Residential

NA NA NA

New York City Gay & Lesbian Anti-Violence Project
240 West 35th St, Suite 200
New York, NY 10001
Business Phone:(212)714-1184

Non-
Residential

NA NA NA

Ohel Childrens Home & Family Services
4510 16th Avenue
Brooklyn, NY 11204
Business Phone:(718)851-6300

Safe
Dwellings
(3)

$79.63 77.60% 170

Palladia, Inc.
2006-2016 Madison Avenue
New York, NY 10035-
Business Phone:(800)621-4673

DV Program $80.65 86.98% 56

Queens Legal Services Corporation
8900 Sutphin Boulevard, Suite 206
Jamaica, NY 11435
Business Phone:(718)657-8611

Non-
Residential

NA NA NA

2007 Domestic Violence Annual Report
Page 25 of 32

�

County/Agency

(Addresses listed are business addresses
and do NOT represent actual domestic

violence shelter locations)

Program
Type

Per Diem
Rate

Occupancy
Rate

Average
Length of

Stay

DV Shelter $84.77 78.96% 60

DV Shelter $84.77 72.99% 56

DV Shelter $84.77 83.24% 64

DV Shelter $84.77 73.39% 85

DV Shelter $84.77 83.97% 70

DV Shelter $84.77 84.37% 72

Safe
Dwellings
(35)

$79.63 69.49% 81

Safe Horizon, Inc.
2 Lafayette Street, 3rd Floor
New York, NY 10007
Business Phone:(800)621-4673

Non-
Residential

NA NA NA

DV Shelter $104.57 82.62% 104

Safe
Dwelling

$79.63 92% 90

Safe
Dwelling

$79.63 100.62% 108

Safe
Dwelling $79.63 91.90% 136

Sanctuary for Families, Inc.
P.O. Box 1406-Wall Street Station
New York, NY 10268-1406
Business Phone:(212)349-6009

Non-
Residential

NA NA NA

Seamens Society for Children & Families
50 Bay Street
Staten Island, NY 10301
Business Phone:(718)447-7740

Non-
Residential NA NA NA

Urban Justice Center
666 Broadway, 10th Floor
New York, NY 10012
Business Phone:(646)602-5601

Non-
Residential NA NA NA

DV Shelter $84.77 97.48% 88

DV Shelter $84.77 96.88% 94

Urban Resource Institute
22 Chapel Street
Brooklyn, NY 11201
Business Phone:(718)260-2932

DV Shelter $84.77 94.99% 85

Safe
Dwellings
(8)

$79.63 73.29% 91 Violence Intervention Program, Inc.
P.O. Box 1161-Triborough Station
New York, NY 10035
Business Phone:(212)410-9080 Non-

Residential
NA NA NA

2007 Domestic Violence Annual Report
Page 26 of 32

�

County/Agency

(Addresses listed are business addresses
and do NOT represent actual domestic

violence shelter locations)

Program
Type

Per Diem
Rate

Occupancy
Rate

Average
Length of

Stay

DV Shelter $84.72 94.03% 83 Volunteers of America -- Greater New York, Inc.
340 West 85th Street
New York, NY 10024
Business Phone:(212)873-2600

Safe
Dwellings
(4)

$79.63 80.68% 55

NIAGARA

DV Program $97.17 33.26% 18 Family & Children's Service of Niagara, Inc.
826 Chilton Avenue
Niagara Falls, NY 14301
Business Phone:(716)285-6984

Non-
Residential

NA NA NA

Safe
Dwelling

$79.24 53.27% 18 YWCA of Niagara, Inc.
32 Cottage Street
Lockport, NY 14094-3661
Business Phone:(716)433-6716 Non-

Residential NA NA NA

YWCA of the Tonawandas & Niagara Frontier
49 Tremont Street
North Tonawanda, NY 14120
Business Phone:(716)692-5643

Non-
Residential

NA NA NA

ONEIDA

DV Program $97.17 45.09% 22

Safe
Dwelling

$79.24 50.27% 35

YWCA of the Mohawk Valley
1000 Cornelia Street
Utica, NY 13502-4684
Business Phone:(315)797-7740

Non-
Residential NA NA NA

ONONDAGA

Salvation Army of Syracuse
677 South Salina Street
Syracuse, NY 13202
Business Phone:(315)479-3636

Non-
Residential

NA NA NA

Spanish Action League of Onondaga County, Inc.
700 Oswego Street
Syracuse, NY 13204-
Business Phone:(315)475-6153

Non-
Residential

NA NA NA

DV Program $94.28 68.62% 16

Safe
Dwelling

$79.24 34.68% 16

Vera House, Inc.
6181 Thompson Road, Suite 100
Syracuse, NY 13206-
Business Phone:(315)468-3260

Non-
Residential

NA NA NA

2007 Domestic Violence Annual Report
Page 27 of 32

�

County/Agency

(Addresses listed are business addresses
and do NOT represent actual domestic

violence shelter locations)

Program
Type

Per Diem
Rate

Occupancy
Rate

Average
Length of

Stay

ONTARIO

Safe Home
Network

$32.11 NA 0 Family Counseling Service of the Finger Lakes, Inc.
671 South Exchange Street
Geneva, NY 14456
Business Phone:(877)298-9468 Non-

Residential
NA NA NA

ORANGE

DV Shelter $92.02 74.92% 56 Orange County Safe Homes Project, Inc.
P.O. Box 649
Newburgh, NY 12551-0649
Business Phone:(888)503-4673

Non-
Residential

NA NA NA

ORLEANS

Orleans County Department of Social Services
14016 Route 31 West
Albion, NY 14411-9365
Business Phone:(866)314-7233

Non-
Residential

NA NA NA

Rural Opportunities, Inc.
400 East Avenue
Rochester, NY 14607
Business Phone:(866)314-7233

Safe
Dwelling

$75.23 20.60% 17

OSWEGO

DV Program $97.17 15.49% 13 Oswego County Opportunities, Inc.
239 Oneida Street
Fulton, NY 13069
Business Phone:(315)342-1600

Non-
Residential

NA NA NA

OTSEGO

Safe
Dwelling

$79.24 62.12% 38 Opportunities for Otsego, Inc.
3 West Broadway
Oneonta, NY 13820
Business Phone:(607)432-4855 Non-

Residential
NA NA NA

PUTNAM

DV Shelter $97.17 82.99% 48 Putnam/Northern Westchester Womens Resource Center,
Inc.
935 South Lake Blvd., Suite #2
Mahopac, NY 10541
Business Phone:(845)628-2166

Non-
Residential NA NA NA

RENSSELAER

DV Shelter $97.17 102.81% 44 Unity House of Troy, Inc.
33 Second Street
Troy, NY 12180-3960
Business Phone:(518)272-2370

Non-
Residential

NA NA NA

2007 Domestic Violence Annual Report
Page 28 of 32

County/Agency

(Addresses listed are business addresses
and do NOT represent actual domestic

violence shelter locations)

Program
Type

Per Diem
Rate

Occupancy
Rate

Average
Length of

Stay

ROCKLAND

DV Shelter $97.17 78.32% 74 Rockland Family Shelter, Inc.
2 Congers Road
New City, NY 10956
Business Phone:(845)634-3344

Non-
Residential NA NA NA

SARATOGA

Safe
Dwelling

$79.24 74.30% 31 Domestic Violence and Rape Crisis Services of Saratoga
County
480 Broadway, LL20
Saratoga Springs, NY 12866
Business Phone:(518)584-8188

Non-
Residential NA NA NA

Mechanicville Area Community Services Center
P.O. Box 30, 6 South Main Street
Mechanicville, NY 12118
Business Phone:(518)664-4008

Non-
Residential

NA NA NA

SCHENECTADY

DV Shelter $97.17 63.04% 20 YWCA of Schenectady
44 Washington Avenue
Schenectady, NY 12305-1799
Business Phone:(518)374-3386

Non-
Residential

NA NA NA

SCHOHARIE

Safe
Dwelling $79.24 46.95% 21 Catholic Charities of Schoharie County

489 West Main Street
Cobleskill, NY 12043
Business Phone:(518)234-2231 Non-

Residential
NA NA NA

SCHUYLER

Catholic Charities of Chemung/Schuyler
607 North Franklin Street
Watkins Glen, NY 14891-
Business Phone:(800)942-6906

Non-
Residential

NA NA NA

SENECA

Seneca County Community Counseling Center
31 Thurber Drive
Waterloo, NY 13165
Business Phone:(315)538-1958

Non-
Residential

NA NA NA

2007 Domestic Violence Annual Report
Page 29 of 32

�

County/Agency

(Addresses listed are business addresses
and do NOT represent actual domestic

violence shelter locations)

Program
Type

Per Diem
Rate

Occupancy
Rate

Average
Length of

Stay

ST. LAWRENCE

Safe
Dwelling

$71.91 36.97% 14

Safe Home
Network

$32.11 NA 0

St. Lawrence Valley Renewal House for Victims of Family
Violence, Inc.
3 Chapel Street
Canton, NY 13617-
Business Phone:(315)265-2422

Non-
Residential

NA NA NA

STEUBEN

DV Shelter $97.17 46.53% 24 Steuben Churchpeople Against Poverty, Inc.
P.O. Box 31
Bath, NY 14810-0031
Business Phone:(800)286-3407

Non-
Residential

NA NA NA

SUFFOLK

DV Program $87.93 83.73% 29 Brighter Tomorrows, Inc.
P.O. Box 706
Shirley, NY 11967
Business Phone:(631)395-1800

Non-
Residential NA NA NA

Family Counseling Services
Main Street-The Beineke Bldg., P.O. Box 1348
Westhampton Beach, NY 11978
Business Phone:(631)288-1954

Non-
Residential

NA NA NA

DV Shelter $97.17 90.90% 55 Retreat, Inc., The
13 Good Friend Drive
East Hampton, NY 11937-
Business Phone:(631)329-2200

Non-
Residential

NA NA NA

DV Shelter $97.17 83.53% 39 Suffolk County Coalition Against Domestic Violence, Inc.
P.O. Box 1269
Bay Shore, NY 11706-0537
Business Phone:(631)666-8833

Non-
Residential

NA NA NA

Victims Information Bureau of Suffolk, Inc.
P.O. Box 5483
Hauppauge, NY 11788
Business Phone:(631)360-3606

Non-
Residential

NA NA NA

SULLIVAN

Safe
Dwelling

$71.91 42.43% 32 CACHE, Inc
63-65 South Main Street
Liberty, NY 12754
Business Phone:(845)292-5700 Non-

Residential NA NA NA

2007 Domestic Violence Annual Report
Page 30 of 32

�

County/Agency

(Addresses listed are business addresses
and do NOT represent actual domestic

violence shelter locations)

Program
Type

Per Diem
Rate

Occupancy
Rate

Average
Length of

Stay

TIOGA

Safe
Dwelling

$71.91 42.11% 18

Safe Home
Network

$32.11 NA 9

A New Hope Center, Inc.
20 Church Street
Owego, NY 13827
Business Phone:(800)696-7600

Non-
Residential

NA NA NA

TOMPKINS

Safe
Dwelling

$79.24 41.33% 25 Advocacy Center of Tompkins County
P.O. Box 164
Ithaca, NY 14851-0164
Business Phone:(607)277-3203 Non-

Residential NA NA NA

ULSTER

DV Shelter $97.17 50.94% 29 Family of Woodstock, Inc.
P.O. Box 3516 - 39 John Street
Kingston, NY 12402
Business Phone:(845)338-2370

Non-
Residential

NA NA NA

WARREN/WASHINGTON

Safe
Dwelling

$79.24 60.59% 31 Catholic Charities of Saratoga, Warren & Washington
Counties
142 Regent Street
Saratoga Springs, NY 12866
Business Phone:(518)793-9496

Non-
Residential

NA NA NA

WAYNE

Safe
Dwelling

$71.91 47.04% 29 Victim Resource Center of the Finger Lakes, Inc.
132 Harrison Street
Newark, NY 14513-
Business Phone:(800)456-1172 Non-

Residential NA NA NA

WESTCHESTER

DV Shelter $92.02 90% 78 My Sisters Place
1 Water Street
White Plains, NY 10601
Business Phone:(800)298-7233 DV Shelter $92.02 100.97% 60

Northern Westchester Shelter, Inc., The
P.O. Box 203
Pleasantville, NY 10570
Business Phone:(888)438-8700

DV Shelter $97.17 172.53% 74

2007 Domestic Violence Annual Report
Page 31 of 32

�

County/Agency

(Addresses listed are business addresses
and do NOT represent actual domestic

violence shelter locations)

Program
Type

Per Diem
Rate

Occupancy
Rate

Average
Length of

Stay

Westchester County Office for Women
112 East Post Road, Room 110 B
White Plains, NY 10601
Business Phone:(914)995-2900

Non-
Residential

NA NA NA

WYOMING

Wyoming County Department of Social Services
466 North Main Street
Warsaw, NY 14569
Business Phone:(585)786-8900

Non-
Residential

NA NA NA

YATES

Family Counseling Service of the Finger Lakes, Inc.
671 South Exchange Street
Geneva, NY 14456
Business Phone:(877)298-9468

Non-
Residential

NA NA NA

Rape and Abuse Crisis Service of the Finger Lakes, Inc.
P.O. Box 624
Penn Yan, NY 14527
Business Phone:(315)536-2897

Non-
Residential

NA NA NA

2007 Domestic Violence Annual Report
Page 32 of 32

For Information about this report or its contents c ontact:
Pamela Jobin, OCFS DV Program Manager

(518) 402-6766

For a listing of NYS Approved Domestic Violence Ser vice Providers by
county, visit the OCFS website at:

www.ocfs.state.ny.us

For a listing of Domestic Violence Hotline numbers by county, link to the New York State
Office for the Prevention of Domestic Violence at

www.opdv.state.ny.us/about_dv/fss/resource.html

NYS Domestic Violence Hotline 1-800-942-6906/Spanis h 1-800-942-6908

NYS Prevention and Parent Help Line 1-800-342-7472

�

